REPORT DOCUMENTATION PAGE Form Approved ● •)MB No. 0704-0188 mation is estimated to a private 1 hour per response including the time for reviewing instructions, searching easting data sources of the completing and reviewing the clienting of information. Send comments regarding this burger estimate of any other spect of the a era on it intermetion or laing suggestions for reducing this bull as year on it intermediately and to the () to Washington Headquarters Services, Directorate for infor 1. AGENCY USE ONLY (Leave plank) 2. REPORT DATE 08 March 1994 3. REPORT TYPE AND DATES COVERED 4 TITLE AND SUBTITLE interim, 1 July 1992 - 1 March 1994 5. FUNDING NUMBERS Group 12 Thiolates: Syntheses, Characterization and Decomposition Pathways G: N00014-92-J-1828 6. AUTHOR(S) R&T PR: 44135035---01 REPORT NUMBER Gertrud Kräuter, Virgil L. Goedken, Bernhard Neumüller, and William S. Rees. Jr. 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) School of Chemistry and Biochemistry and School of Materials Science and Engineering Georgia Institute of Technology Atlanta, Georgia 30332-0400 TR No. 5 PERFORMING ORGANIZATION 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING AGENCY REPORT NUMBER Department of the Navy Office of the Chief of Naval Research Arlington, Virginia 22217-500 unknown 11. SUPPLEMENTARY NOTES Accepted for Publication in: Materials Research Society Proceedings. 12a. DISTRIBUTION / AVAILABILITY STATEMENT 126. DISTRIBUTION CODE This document has been approved for public release and sale; its distribution is unlimited. 13. ABSTRACT (Maximum 200 words) Zinc- and cadmium bis(alkylthiolate) compounds have been prepared and converted into the appropriate binary metal sulfides by thermal treatment. Several mercury chlorothiolates have been synthesized and characterized by single crystal X-ray diffraction. Their decomposition pathways are discussed. The prepared binary metal sulfides have been studied by XRPD and - in selected cases - by particle size determination. The volatile co-products have been isolated and characterized by GC/MS. DITIO WELLEN TOTT PROTED 1 15. NUMBER OF PAGES group 12 thiolates, metal sulfides, decomposition pathways 16. PRICE CODE SECURITY CLASSIFICATION OF REPORT Unclassified 14. SUBJECT TERMS ---- SECURITY CLASSIFICATION OF THIS PAGE Unclassified SECURITY CLASSIFICATION OF ABSTRACT Unclassified 20. LIMITATION OF ABSTRACT NSN 7540-01-280-5500 Standard Form 298 (Rev 2-89) more by ANSI Std 239-18 UL 3 11 180 #### OFFICE OF NAVAL RESEARCH GRANT N00014-92-J-1820 R&T Code 4135035---01 Technical Report No. 5 Group 12 Thiolates: Synthesis, Characterization and Decomposition Pathways by Gertrud Kräuter, Virgil L. Goedken, Bernhard Neumüller, and William S. Rees, Jr. Accepted for Publication in Materials Research Society Proceedings School of Chemistry and Biochemistry and School of Materials Science and Engineering Georgia Institute of Technology Atlanta, Georgia 30332-04:0 8 March 1994 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. | Accesio | on For | | | | |--------------------|----------------|--------|--|--| | NTIS | CRA&I | 7 | | | | DTIC | TAB | □
□ | | | | Unannounced [] | | | | | | Justific | cation | | | | | By
Distrib | ution / | | | | | Availability Codes | | | | | | Dist | Avait
Seeda | | | | | A-1 | | | | | # GROUP 12 THIOLATES: SYNTHESES, CHARACTERIZATION AND DECOMPOSITION PATHWAYS ## GERTRUD KRÄUTER, VIRGIL L. GOEDKEN, BERNHARD NEUMÜLLER, WILLIAM S. REES, JR. Department of Chemistry and Materials Research and Technology Center The Florida State University Tallahassee, Florida 32306-3006 SUBMITTED FOR PUBLICATION IN MATERIALS RESEARCH SOCIETY PROCEEDINGS FALL MEETING 1993 BOSTON, MA MANUSCRIPT NUMBER: N 4.7 ## GROUP 12 THIOLATES: SYNTHESES, CHARACTERIZATION AND DECOMPOSITION PATHWAYS GERTRUD KRÄUTER. VIRGIL L. GOEDKEN. BERNHARD NEUMÜLLER AND W. S. REES, JR.* Department of Chemistry and Materials Research and Technology Center, The Florida State University, Tallahassee, FL 32306-3006 ### **ABSTRACT** Zinc- and cadmium *bis*(alkylthiolate) compounds have been prepared and converted into the appropriate binary metal sulfides by thermal treatment. Several mercury chlorothiolates have been synthesized and characterized by single crystal X-ray diffraction. Their decomposition pathways are discussed. The prepared binary metal sulfides have been studied by XRPD and - in selected cases - by particle size determination. The volatile co-products have been isolated and characterized by GC/MS. #### BACKGROUND Group 12 element sulfides show interesting electrical and optical properties. Zinc sulfide is a piezoelectric material, undergoing distortion of the crystallographic tetrahedron upon application of a shearing stress. Cadmium sulfide is highly photosensitive and is employed widely in photoconducting cells. The conventional method for the preparation of binary group 12 sulfides involves the decomposition of two-component mixtures of volatile organometallic precursors, typically metal alkyls and H₂S. Although the use of unimolecular precursors, containing both the metal and non-metal in one compound, offers obvious advantages compared with multiple source processing.[1] only a few single source precursors to 12 - 16 electronic materials have been reported to date.[2-6] Metal thiolates are promising precursors to metal sulfides, as that they are readily available for many metals [7] and may decompose to potentially form metal sulfides upon heating.[10-13] * address all correspondence to this author at : School of Chemistry and Biochemistry and School of Materials Science and Engineering, Georgia Institute of Technology, Atlanta, Georgia 30332-040 We have studied the decomposition pathways of zinc- and cadmium *bis*(alkylthiolate) compounds and mercury chlorothiolate and have isolated and characterized the binary metal sulfides thermolytically produced as well as the volatile co-products of the preparation of MS. #### RESULTS AND DISCUSSION Zinc- and cadmium *bis*(alkyl) thiolate compounds are available readily by the reaction of the appropriate metal acetate with the desired thiol in ethanol (equation 1). $$M(OOCCH3)2 \cdot n H2O + 2 R-SH \rightarrow M(SR)2 + 2 HOOCCH3$$ $$M = Zn, Cd; R = i-Pr, t-Bu, Bz$$ (1) These compounds decompose when heated to a temperature of about 200°C. The weight loss determined by thermogravimetric analysis corresponds to the formation of metal sulfide (Table I). Table I. Thermogravimetric analyses of zinc- and cadmium bis(thiolate) compounds | Compound | Weight Residue | | | |---------------|----------------|------------|--| | | Observed | Calculated | | | $Zn(Si-Pr)_2$ | 46.8% | 45.2% | | | $Zn(St-Bu)_2$ | 42.4% | 40.0% | | | $Cd(Si-Pr)_2$ | 55.5% | 54.9% | | | $Cd(St-Bu)_2$ | 49.2% | 49.6% | | | $Cd(SBz)_2$ | 40.5% | 40.2% | | The decomposition of zinc- and cadmium bis(thiolate) compounds in the solid state at 250°C under vacuum affords cubic zinc sulfide (Sphalerite) and hexagonal cadmium sulfide (Greenockite). Surprisingly, the rather uncommon cubic phase of cadmium sulfide (Hawleyite) is formed during the decomposition of Cd(SBz)₂. The t-butyl derivatives can be converted into metal sulfides at temperatures as low as 190°C. This was achieved by heating a suspension of Zn(St-Bu)₂ or Cd(St-Bu)₂ in boiling decalin. The XRPD pattern of the obtained metal sulfides (Figures ¹ and 2) resemble those of the metal sulfides obtained by the solid state decomposition. Figure 1. XRPD pattern of ZnS obtained by the decomposition of Zn(StBu)2 in decalin (190°C, 3d) Figure 2. XRPD pattern of CdS obtained by the decomposition of Cd(StBu)₂ in decalin (190°C, 3d) The size of the formed metal sulfide particles was determined. The zinc sulfide particles were found to have an average diameter of $0.74 \,\mu$ (Figure 3), while the cadmium sulfide particles displayed an average size of $0.90 \,\mu$. Figure 3. Particle size distribution in ZnS obtained by the decomposition of Zn(StBu)2 in decalin Mercury chlorothiolate compound can be obtained by the reaction of mercury dichloride and the appropriate thiol in ethanol (equation 2). $$HgCl_2 + R-SH \xrightarrow{EtOH} Cl-Hg-SR + HCl$$ (2) $$R = i$$ -Pr. neo-Pent. Bz. -CPh₃ While the *i*-Pr-, *neo*-Pent- and Bz- derivatives have been isolated and characterized by single crystal X-ray diffraction, the triphenylmethyl derivative is not stable and decomposes in a periode of minutes to form a black precipitate. The XRPD pattern of the black solid is discussed elsewhere.[10] The decomposition affords crystalline mercury sulfide (Metacinnabar) at room temperature (equation 3). This is surprising, considering that usually temperatures of several hundred degrees are required to obtain crystalline metal sulfides. The co-product of the reaction is triphenylmethylchloride as determined by GC/MS. $$HgCl_2 + Ph_3CSH \xrightarrow{EtOH} "Cl-Hg-SCPh_3" \xrightarrow{R.T.} HgS + Ph_3CCl$$ (3) Temperatures of about 200°C are required to thermally degrade Cl-Hg-SR (R = i-Pr, t-Bu, Bz). Only the benzyl derivative forms the desired mercury sulfide, as determined by XRPD (Figure 4), while the i-propyl- and t-butyl derivatives decompose to form mercury(I) chloride. Figure 4. XRPD pattern of HgS obtained by the decomposition of ClHgSBz (200°C, 2h) The solid state structures of Cl-Hg-Si-Pr [8,9,12] and Cl-Hg-SBz • TMEDA [9,12] have been described elsewhere. The *neo*-pentyl derivative crystallizes from pyridine as a pyridine adduct and forms a chain-like polymer. At the present time we attribute the different decomposition behavior of the benzyl- and triphenylmethyl compound compared with that of the *i*-propyl- and *neo*-pentyl derivative to the different stability of the radicals of the alkyl groups present in the prepared compounds. Apparently, only compounds containing organic groups which form relatively stable radicals form the desired mercury sulfide. #### **SUMMARY** Zinc- and cadmium *bis*(alkylthiolate) compounds can be converted into metal sulfides at temperatures as low as 190°C. The binary metal sulfides produced are highly crystalline materials of relatively uniform particle size distribution. Mercury chlorothiolate compounds decompose to form mercury sulfide if they contain organic groups which form stable radicals, otherwise, the observation of Hg2Cl2 is found. Mercury chlorotriphenylthiolate, having the potential to form the most stable radical among the presently prepared compounds, is instable at ambient temperature and is converted into crystalline mercury sulfide at 25°C. #### **ACKNOWLEDGEMENTS** We gratefully acknowledge Mr. Michael Carris for assistance with TGA measurements and Dr. Gerard Mignani (Rhône-Poulenc, France) for particle size determinations. Financial support was provided by the Deutsche Forschungsgemeinschaft (postdoctoral fellowship to G. K.) and the Office of Naval Research Chemistry Division. #### REFERENCES - 1. A. H. Cowley and R. A. Jones, Angew. Chem. Int. Engl. Ed. 28, 1208 (1989). - 2. M. B. Hursthouse, M. A. Malik, M. Motevalli, P. O'Brian, Organometallics 10, 730 (1991). - 3. M. Bochmann, K. J. Webb, M. Harman, M. B. Hursthouse, Angew. Chem. Int. Engl. Ed. 29, 100 (1990). - 4. M. Bochmann, K. J. Webb, M. B. Hursthouse, M. Mazid, J. Chem. Soc., Dalton Trans. 1991, 2317. - 5. J. G. Brennan, T. Siegrist, P. J. Carrol, S. M. Stuczynski, L. E. Brus, M. L. Steigerwald, J. Am. Chem. Soc. 111, 4141 (1989). - 6. K. Osakada, T. Yamamoto, J. Chem. Soc. Chem. Commun. <u>1987</u>, 1117; Inorg. Chem. **30**, 2328 (1991). - 7. I. G. Dance, Polyhedron 5, 1037 (1986). - 8. P. Biscanini, E. Foresti, G. Pradella, J. Chem. Soc., Dalton Trans. 1984, 953. - 9. W. S. Rees, Jr., G. Kräuter, V. L. Goedken, MRS Symposiums Proceedings 283, (Materials Research Society, Pittsburgh, PA, 1993), pp. 859-864. - 10. W. S. Rees, Jr. and G. Kräuter, Abstract N6.1 presented at the 1993 MRS Fall Meeting, Boston, MA, 1993. - 11. W. S. Rees, Jr. and G. Kräuter, Recent Advances in the Chemistry of Main Group Elements, Symposiums Proceedings (Gordon and Breach, Langhorne, PA, 1994), accepted for publication. ### TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Office of Naval Research (2)* Chemistry Division, Code 1113 800 North Quincy Street Arlington, Virginia 22217-5000 Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Robert Green, Director (1) Chemistry Division, Code 385 Naval Air Weapons Center Weapons Division China Lake, CA 93555-6001 Dr. Elek Lindner (1) Naval Command, Control and Ocean Surveillance Center RDT&E Division San Diego, CA 92152-5000 Dr. Bernard E. Douda (1) Crane Division Naval Surface Warfare Center Crane, Indiana 47522-5000 Dr. Richard W. Drisko (1) Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043 Dr. Harold H. Singerman (1) Naval Surface Warfare Center Carderock Division Detachment Annapolis, MD 21402-1198 Dr. Eugene C. Fischer (1) Code 2840 Naval Surface Warfare Center Carderock Division Detachment Annapolis, MD 21402-1198 Defense Technical Information Center (2) Building 5, Cameron Station Alexandria, VA 22314 ^{*} Number of copies to forward